

APPEAL

THE SHACK IN SCHOOL. The following notice is published for the purpose of...

Water Works Company. The undersigned, having qualified as Engineer...

Notice--To the Ladies! A fine opportunity is now offered to the Ladies...

On Hand. A splendid lot of new and fashionable Goods...

Fall and Winter Goods. AT THE Emporium of Fashion...

STILLMAN & CO. Importers and Dealers in Rich Goods of all kinds...

Valuable Land For Sale. OFFER for sale the tract of land known as...

Valuable Plantation For Sale. OFFER for sale my plantation, near the city...

Real Estate.

Valuable Land For Sale. OFFER for sale the tract of land known as...

Valuable Plantation For Sale. OFFER for sale my plantation, near the city...

Valuable Land For Sale. OFFER for sale the tract of land known as...

Valuable Plantation For Sale. OFFER for sale my plantation, near the city...

Valuable Land For Sale. OFFER for sale the tract of land known as...

Valuable Plantation For Sale. OFFER for sale my plantation, near the city...

Valuable Land For Sale. OFFER for sale the tract of land known as...

Valuable Plantation For Sale. OFFER for sale my plantation, near the city...

Lotteries.

SWAN & CO'S LOTTERIES TRIUMPHANT. THE following notice will be given by Swan & Co...

Valuable Land For Sale. OFFER for sale the tract of land known as...

Valuable Plantation For Sale. OFFER for sale my plantation, near the city...

Valuable Land For Sale. OFFER for sale the tract of land known as...

Valuable Plantation For Sale. OFFER for sale my plantation, near the city...

Valuable Land For Sale. OFFER for sale the tract of land known as...

Valuable Plantation For Sale. OFFER for sale my plantation, near the city...

Valuable Land For Sale. OFFER for sale the tract of land known as...

Dry Goods Hosiery.

A. SESSEL. (Late of the firm of Simon & Sesself). BRICKS to be sold by the lot and in bulk...

READY-MADE CLOTHING. MEN'S AND BOYS' CLOTHING. Wholesale and Retail Dealers in Staple and Fancy DRY GOODS...

FALL AND WINTER TRADE OF 1888. OFFER for sale my stock of goods...

Fancy Goods. Comprising: Plain and Fancy Silks, Woollen Dress Goods, Valencienne, Thread Point Lace, Geispre, Brussels, Honiton and Crapo Sets, Collars, Capes, etc.

And Planters. WILL ALWAYS FIND OUR STOCK OF STAPLE GOODS! Full and Well Assorted.

Blankets! Navy, Whitney, Wadell, Mackinaw, Bath, Genston, Duluth, &c. &c.

Wanted, Immediately. 1000 TONS OF COTTON SEED. A. S. L. & CO. Memphis, Tenn.

Wanted, Immediately. 1000 TONS OF COTTON SEED. A. S. L. & CO. Memphis, Tenn.

Labor-Saving Machines.

PLANTERS! Look well to Your Interests and Purchase only the Best Machines. FELTON'S SELF-HARVESTING PORTABLE G. W. MILL. EVERY PLANTER HIS OWN MILLER.

READY-MADE CLOTHING. MEN'S AND BOYS' CLOTHING. Wholesale and Retail Dealers in Staple and Fancy DRY GOODS...

FALL AND WINTER TRADE OF 1888. OFFER for sale my stock of goods...

Fancy Goods. Comprising: Plain and Fancy Silks, Woollen Dress Goods, Valencienne, Thread Point Lace, Geispre, Brussels, Honiton and Crapo Sets, Collars, Capes, etc.

And Planters. WILL ALWAYS FIND OUR STOCK OF STAPLE GOODS! Full and Well Assorted.

Blankets! Navy, Whitney, Wadell, Mackinaw, Bath, Genston, Duluth, &c. &c.

Wanted, Immediately. 1000 TONS OF COTTON SEED. A. S. L. & CO. Memphis, Tenn.

Wanted, Immediately. 1000 TONS OF COTTON SEED. A. S. L. & CO. Memphis, Tenn.

Dentistry.

DENTISTRY. D. J. O'CONNOR, of the firm of O'Connell & O'Connell, has removed to the corner of Main and Second streets...

READY-MADE CLOTHING. MEN'S AND BOYS' CLOTHING. Wholesale and Retail Dealers in Staple and Fancy DRY GOODS...

FALL AND WINTER TRADE OF 1888. OFFER for sale my stock of goods...

Fancy Goods. Comprising: Plain and Fancy Silks, Woollen Dress Goods, Valencienne, Thread Point Lace, Geispre, Brussels, Honiton and Crapo Sets, Collars, Capes, etc.

And Planters. WILL ALWAYS FIND OUR STOCK OF STAPLE GOODS! Full and Well Assorted.

Blankets! Navy, Whitney, Wadell, Mackinaw, Bath, Genston, Duluth, &c. &c.

Wanted, Immediately. 1000 TONS OF COTTON SEED. A. S. L. & CO. Memphis, Tenn.

Wanted, Immediately. 1000 TONS OF COTTON SEED. A. S. L. & CO. Memphis, Tenn.

B. F. WILLIAMS' COMPOUND SYRUP OF SARSAPARILLA

Idiote of Potassium! THIS is a medicine which has been used for many years...

READY-MADE CLOTHING. MEN'S AND BOYS' CLOTHING. Wholesale and Retail Dealers in Staple and Fancy DRY GOODS...

FALL AND WINTER TRADE OF 1888. OFFER for sale my stock of goods...

Fancy Goods. Comprising: Plain and Fancy Silks, Woollen Dress Goods, Valencienne, Thread Point Lace, Geispre, Brussels, Honiton and Crapo Sets, Collars, Capes, etc.

And Planters. WILL ALWAYS FIND OUR STOCK OF STAPLE GOODS! Full and Well Assorted.

Blankets! Navy, Whitney, Wadell, Mackinaw, Bath, Genston, Duluth, &c. &c.

Wanted, Immediately. 1000 TONS OF COTTON SEED. A. S. L. & CO. Memphis, Tenn.

Wanted, Immediately. 1000 TONS OF COTTON SEED. A. S. L. & CO. Memphis, Tenn.